DOCKER

Essa baleia vai te conquistar

- DOCKER
- DOCKER IMAGES
- DOCKER CONTAINERS
- CONTAINERS VS VIRTUAL MACHINES
- DOCKERFILE
- DOCKER-COMPOSE
- DOCKER-MACHINE
- COMANDOS MAIS UTILIZADOS

DOCKER

Docker é uma plataforma Open Source escrito em Go, que é uma linguagem de programação de alto desempenho desenvolvida dentro do Google, que facilita a criação e administração de ambientes isolados. (MundoDocker)

Uma plataforma aberta para desenvolvedores e administradores de sistemas, usada para construir, executar e distribuir "máquinas". Uma vez que máquina mesmo é somente o host onde o docker é executado, ou seja, tudo roda de forma isolada na mesma máquina. (VivaOLinux)

- DOCKER
- DOCKER IMAGES
- DOCKER CONTAINERS
- CONTAINERS VS VIRTUAL MACHINES
- DOCKERFILE
- DOCKER-COMPOSE
- DOCKER-MACHINE
- COMANDOS MAIS UTILIZADOS

As docker images podem ser vistas como um template que é composto basicamente por um sistema operacional que pode possuir várias modificações antes de ser transformado em uma imagem.

As imagens são vistas como "somente leitura" e são utilizadas como base para a criação dos Docker Containers.

O site "hub.docker.com" contém várias imagens já criadas e disponibilizadas com acesso gratuito.

Exemplo: https://hub.docker.com/u/culturagovbr/

Com o comando "docker pull [image:tag]" é possível baixar uma imagem diretamente do hub para sua máquina e com o comando "docker images" é possível listar todas as imagens que já foram baixadas para sua máquina.

Exemplo:

docker pull culturagovbr/salic-web docker images

Um dos pontos positivos de trabalhar com imagens é a possibilidade de ter containers sempre atualizados de acordo com as versões das imagens.

Outro ponto interessante é que o tamanho das imagens, mesmo sendo baseadas em sistemas operacionais, possuem o tamanho **menor**, comparado com outras plataformas como Vagrant, por exemplo.

Algumas imagens com o foco em micro-serviços para a geração de micro containers como a imagem "alpine", por exemplo.

Veja a diferença de uma imagem comum e uma micro imagem, somente com o NodeJS instalado.

- DOCKER
- DOCKER IMAGES
- DOCKER CONTAINERS
- CONTAINERS VS VIRTUAL MACHINES
- DOCKERFILE
- DOCKER-COMPOSE
- DOCKER-MACHINE
- COMANDOS MAIS UTILIZADOS

DOCKER CONTAINERS

Um docker container utiliza uma **docker image** como base e permite "**ler / escrever**", possibilitando aplicar customizações e execução de comandos de acordo com a necessidade.

À partir de um container também é possível gerar docker images, basta executar o comando "docker commit" após realizar as mudanças no container.

Exemplo:

\$ docker commit -m "Adiçao do nginx + dependências" -a "Vinícius Feitosa da Silva <<u>viniciusfesil@gmail.com</u>>" 0b2616b0e5a8 vinnyfs89/ nginx_web_server:v2

DOCKER CONTAINERS

O comando "docker ps" serve para listar todos os containers que estão em execução. Já o comando "docker ps -a" lista todos os containers existentes, independente se estão em execução ou não.

Um container também pode ser gerado e executado a partir do comando "docker run". Com esse comando é possível, definir parâmetros para a criação do container tais como :

- Compartilhamento de pastas
- Compartilhamento de portas
- Execução de comandos dentro do container à partir do host
- Entre outras coisas.

DOCKER CONTAINERS

A habilitação/desabilitação de um container pode ser feita usando os respectivos comandos "docker start {id_container}" ou "docker stop {id_container}".

A execução de comandos diretamente dentro de um container pode ser realizada com o comando "docker exec {id_container} {comando}".

Exemplo: docker exec 123asd32mogsr echo "hello hello!"

- DOCKER
- DOCKER IMAGES
- DOCKER CONTAINERS
- CONTAINERS VS VIRTUAL MACHINES
- DOCKERFILE
- DOCKER-COMPOSE
- DOCKER-MACHINE
- COMANDOS MAIS UTILIZADOS

CONTAINERS VS VIRTUAL MACHINES

O Docker executa suas operações e trabalha diretamente com sistema operacional para gerir as imagens e containers, possibilitando mais flexibilidade para customização de ambientes e disponibilidade de recursos.

CONTAINERS VS VIRTUAL MACHINES

- DOCKER
- DOCKER IMAGES
- DOCKER CONTAINERS
- CONTAINERS VS VIRTUAL MACHINES
- DOCKERFILE
- DOCKER-COMPOSE
- DOCKER-MACHINE
- COMANDOS MAIS UTILIZADOS

DOCKERFILE

O Dockerfile é um arquivo que contém um conjunto de instruções que possibilitam a criação de novas imagens e execução de atividades durante a geração das imagens.

Ele pode ser utilizado tanto diretamente com o "docker build" ou mesmo através do comando "docker-compose", informando parâmetros importantes para sua geração.

Exemplo: docker build -t imagemCultural:v1.

Exemplo2: docker-compose up - - build -d

DOCKERFILE

O Dockerfile é muito importante para garantir a clareza e rastreabilidade do que foi feito para ser gerada determinada imagem.

As chances de algo não ser replicado, ou executado, ou configurado na troca de uma imagem é muito grande quando essas configurações são realizadas diretamente no container para que no futuro vire uma imagem.

É uma boa prática versionar o Dockerfile no Github, pois no <u>hub.docker.com</u> é possível fazer uma referência dele para a determinada imagem/tag, mantendo todos atualizados.

DOCKERFILE

Exemplo de um Dockerfile do projeto GOG:

https://github.com/culturagovbr/docker-GOG/blob/master/ Dockerfile

- DOCKER
- DOCKER IMAGES
- DOCKER CONTAINERS
- CONTAINERS VS VIRTUAL MACHINES
- DOCKERFILE
- DOCKER-COMPOSE
- DOCKER-MACHINE
- COMANDOS MAIS UTILIZADOS

DOCKER-COMPOSE

O docker-compose é uma ferramenta do docker que possibilita gerir, vincular e customizar imagens e containers com mais facilidade.

Com ele podemos definir que um container "n1" depende ou tem ligação com um ou vários outros containers. Essas configurações são definidas em um arquivo chamado "docker-compose.yml" e executadas através do comando "docker compose {ação}".

DOCKER-COMPOSE

Exemplo de um arquivo "docker-compose.yml":

```
build:
 context: ./dir
 dockerfile: ./caminho/para/meu/Dockerfile-alternativo
 hostname: meu_ambiente_local
 ports:
 - "80:80"
 command: echo "/usr/local/apache2/bin/apachectl -f /usr/local/apache2/conf/
httpd.conf" >> /etc/bash.bashrc
```

No mesmo local onde está o arquivo "docker-compose.yml" basta executar o comando "docker-compose {acao}"

Exemplo: docker-compose up

- DOCKER
- DOCKER IMAGES
- DOCKER CONTAINERS
- CONTAINERS VS VIRTUAL MACHINES
- DOCKERFILE
- DOCKER-COMPOSE
- DOCKER-MACHINE
- COMANDOS MAIS UTILIZADOS

DOCKER-MACHINE

O docker-machine é um dos recursos mais úteis e talvez um dos mais importantes que fazem parte do docker.

Com o docker-machine é possível:

- Definir drivers de conexão
- Trabalhar com a virtualização de ambientes
- Alocação de containers e imagens diretamente no ambiente desejado

DOCKER-MACHINE

Deploy de container utilizando docker-machine:

• https://youtu.be/clJxND1Riql

- DOCKER
- DOCKER IMAGES
- DOCKER CONTAINERS
- CONTAINERS VS VIRTUAL MACHINES
- DOCKERFILE
- DOCKER-COMPOSE
- DOCKER-MACHINE
- COMANDOS MAIS UTILIZADOS

COMANDOS MAIS UTILIZADOS

- docker ps -a lista a situação dos containers atuais
- docker images lista as imagens disponíveis
- docker rm remove um container
- docker rmi remove uma imagem
- docker run baixa, cria container e executa uma imagem local ou à partir do hub.docker.com
- docker start inicia um container existente
- docker stop para um container existente
- docker attach (image_id) --sig-proxy=false
 - * CTRL + P + Q = sair do terminal sem derrubar o container
 - * docker attach --sig-proxy=true
- docker-compose up -d --build
- docker-compose stop
- docker-compose build

DÚVIDAS?

MINISTÉRIO DA CULTURA - FUNDEP/ABC

- **VINÍCIUS FEITOSA DA SILVA**
- VINICIUSFESIL@GMAIL.COM
- @VINNYFS89

